

Rapport 2013:43

Gång- och cykelväg Limhamn 155:355

Arkeologisk utredning 2013

Åsa Berggren


Rapport 2013:43

Gång- och cykelväg Limhamn 155:355

Arkeologisk utredning 2013

Åsa Berggren


Limhamn 155:355, Hyllie socken
Malmö kommun
Skåne län

Sydsvensk Arkeologi AB

Kristianstad

Box 134

291 22 Kristianstad

Telefon (Regionmuseets växel): 044-13 58 00

Malmö

Erlandsrovägen 5

218 45 Vintrie

www.sydsvenskarkeologi.se

© 2013 Sydsvensk Arkeologi AB

Rapport 2013:43

Omslag: Utsikt över kalkbrottet från den tänkta gång- och cykelvägen. Foto: Åsa Berggren

Kartor ur allmänt kartmaterial, © Lantmäteriverket, Gävle.

Innehåll

Sammanfattning	7
Inledning	7
Syfte och metod	8
Syfte	8
Metod	8
Topografi och naturgeografi	9
Fornlämningsmiljö	9
Tidigare undersökningar i området	12
Undersökningsresultat	17
Koncentration I	19
Koncentration II	19
Koncentration III	19
Störningar	20
Förslag till fortsatta åtgärder	20
Referenser	21
Administrativa uppgifter	23
Bilagor	24


Figur 1. Undersökningsområdets placering i Skåne.


Figur 2. Undersökningsområdets placering i södra Malmö markerat i rött. (Fastighetskartan, copyright Lantmäteriet 2004-11-09. Ur Din karta och Sverigebilden). Skala 1:20 000.

Sammanfattning

Gatukontoret, Malmö stad planerar att anlägga en gång- och cykelväg längs kanten av kalkbrottet i Limhamn, inom fastigheten Limhamn 155:355, Malmö kommun. Med anledning av detta har Sydsvensk Arkeologi AB, på uppdrag av Länsstyrelsen i Skåne län (Länsstyrelsens dnr: 431-18872-2013), genomfört en arkeologisk utredning, steg 2.

Exploateringsområdet ligger ca 2 km från nutida kustlinjen. Kustområdet kännetecknas av ett flackt landskap med små topografiska höjdskillnader, men med en gradvis stigning inåt landet. Jordarterna inom kustområdet består huvudsakligen av morän-grovlera och lerig sandig–moig morän.

Undersökningsområdet ligger i en trakt som är rik på fornlämningar, framför allt boplatser och rituellt präglade strukturer (megalitgravar, palissader m.m.) från neolitisk tid.

Utredningens syfte har varit att klargöra fornlämnings-situationen. Utredningen har visat var under mark dolda fornlämningar finns inom området.

Undersökningsområdet utgör totalt 67 540 m². Inom området drogs totalt 1 113 meter sökschakt om en skopbredd (1,8 m). Detta var fördelat på 21 kortare schakt (figur 5). Sökschaktens längd varierade mellan 109 och 23 meter. Den schaktade ytan motsvarar 2003 kvadratmeter eller 2,9 % av den totala ytan.

Totalt inmättes 52 anläggningar i schakten. Anläggningarna består av stolphål, mindre gropar och några större gropar. Ytligt i fyllningen i några gropar framkom fynd i form av keramik och slagen flinta. Lämningarna kan sättas in i ett sammanhang pga. av tidigare kända lämningar i närheten och troligen kan de här aktuella anläggningarna höra till bosättningar från både neolitikum och järnålder.

Fördelningen av anläggningar inom området var relativt jämn, men tre koncentrationer kan ändå utläsas ur spridningsbilden. Dock är avgränsningen mellan koncentrationerna inte fastställd. Områdena kring de tre anläggningskoncentrationerna föreslås bli föremål för arkeologisk förundersökning.

Inledning

Gatukontoret, Malmö stad planerar att anlägga en gång- och cykelväg längs kanten av kalkbrottet i Limhamn, inom fastigheten Limhamn 155:355, Malmö kommun (figur 2). Med anledning av detta har Sydsvensk Arkeologi AB, på uppdrag av Länsstyrelsen i Skåne län (Länsstyrelsens dnr: 431-18872-2013), genomfört en arkeologisk utredning, steg 2.

Vägsträckningen runt hela kalkbrottet berör vissa områden som redan har undersökts arkeologiskt där fornlämningar påträffats och registrerats. Det berör fornlämning Hyllie 37:1 (Sarnäs & Nord Paulsson 2001) i sydväst och Malmö 129 (Berggren 2013) i öster. Dessa fornlämningar är således undersökta och borttagna. Vid utredningar i samband med borttagandet kom hela den östra kanten av kalkbrottet att utredas. I samband med en utredning utförd 2012 utreddes även ytan vid kalkbrottets sydostliga hörn. Sträckan utmed kalkbrottets södra kant, utgör ca 1,3 km och skulle ha varit föremål för en arkeologisk utredning 2012, men undantogs då, och ett mindre område i öster utreddes (Brink 2012). Därför har sträckan utmed kalkbrottets södra kant återigen varit aktuell för arkeologisk utredning.

Syfte och metod

Syfte

Syftet med den arkeologiska utredningen fastställdes i länsstyrelsens förfrågningsunderlag och var att klargöra fornlämnings-situationen. Utredningen har visat om och var under mark dolda fornlämningar finns inom området. Utredningen har även då det varit möjligt ytligt undersökt fornlämningarnas karaktär, utbredning, datering och bevarandeförhållanden.

Metod

Den arkeologiska utredningen genomfördes genom provschaktning med grävmaskin som följdes av en arkeolog. Provschaktningen genomfördes genom att sökschakt om ca en skopbredd (1,8 m) togs upp. Schaktens placering och längd anpassades efter de förutsättningar som uppkom under arbetet. På grund av exploateringsytans beskaffenhet (1300 x 50 m) kom schakten att placeras i företrädesvis öst-västlig riktning. Endast i den östra delen gavs utrymme för två schakt placeras i annan riktning (ungefärligen nordsydlig). Schaktens längd varierade mellan 23 och 109 meter.

Schakt och framkomna arkeologiska lämningar mättes in med GPS i projektion Swereff 99 TM. Schakt mättes in som linjer och arkeologiska lämningar mättes in som punkter. Tolkning av anläggningstyp (t.ex. stolphål, grop) gjordes direkt vid inmätningen genom kodval. Inga anläggningar undersöktes men anteckningar om fyllning och tolkning fördes och förekomst av fynd i ytan noterades. Digital information lagras i Intrasis och bearbetas i Intrasis Analysis.

Topografi och naturgeografi

Undersökningsområdet är idag präglad av närheten till Limhamns kalkbrott som dominerar landskapet i området. Närheten till Yttre ringvägen i den västra delen av området är också mycket påtaglig.

Exploateringsområdet ligger som längst ca 2 km från nutida kustlinjen. Enligt den topografiska zonindelning som upprättades i samband med projektet Öresundsförbindelsen tillhör undersökningsområdet ”Kusten” (Björhem & Magnusson Staaf 2006:14, 47ff.). ”Kusten” kännetecknas av ett flackt landskap med små topografiska höjdskillnader, men med en gradvis stigning inåt landet. Mindre topografiska skillnader finns dock. Jordarterna inom ”Kusten” består huvudsakligen av morängrover och lerig sandig–moig morän.

Exploateringsområdet, och även området där kalkbrottet breder ut sig idag, har i historisk tid utgjorts av uppodlad åkermark. Äldre kartmaterial visar att området utgjordes av främst åkermark men även små fuktigare områden inom vångarna Dösemarken och Västre Vång (Sarnäs & Nord Paulsson 2001:16 fig 5). Idag utgörs exploateringsområdet i huvudsak av åkermark i öster samt tidigare åkermark som idag är gräsbeväxt sedan flertalet år i väster. En buskbeväxt yta med enstaka träd finns närmast kalkbrottets kant och vid ett tidigare gårdsläge vid brottets sydostliga hörn växer kastanjer, syrenbuskar och äldre fruktträd.

Höjdskillnaderna inom området varierar mellan ca 5 och 10 m ö.h. Längst i väster sluttar området något ned mot Kalbrottsgatan och den forna strandlinjen. Littorinavallen som bildades omkring 5 000 f.Kr. löper strax väster om exploateringsområdets västra gräns.

Fornlämningsmiljö

Undersökningsområdet ligger i ett område rikt på fornlämningar där omfattande ytor blivit föremål för arkeologisk undersökning (figur 3). Närområdet har bl.a. berörts av de två stora infrastrukturprojekten – projektet Öresundsförbindelsen och Citytunnelprojektet. De arkeologiska undersökningar som genomförts har sammantaget visat på aktiviteter från främst neolitikum och äldre järnålder, men även lämningar från mesolitikum, bronsålder, yngre järnålder och medeltid har undersökts. Nedan följer en redovisning i punktform av de fornlämningar som markerats på figur 3. En beskrivning av undersökningar i området görs i avsnitt *Tidigare utförda undersökningar i området* nedan.


Figur 3. Fornlämningssmiljön i området. Nämnda fornlämningar markerade med fornlämningsnummer. Tidigare undersökta ytor markerade med ljusgrått, hela exploateringsområdet i rött.

- Bunkeflo 24:1 – Almhov (Gidlöf, Hammarstrand Dehman & Johansson 2006; Steineke 2006; Brink 2009a, 2009b, Rudebeck 2010).
- Malmö 126 och 129 – Dösemarken (Berggren 2010; Berggren & Brink 2012).
- Limhamn 155:355 Delområde 1B (Berggren 2013).
- MHM 8535 (vid plats för RAÄ Bunkeflo 72:1) – Vintrihemmet 3A (Öijeberg 2004).
- Bunkeflo 24:2 – Vintrihemmet 3B (Öijeberg 2004).

- Bunkeflo 9:1 och Hyllie 43:2 – Bunkeflo bytomt och Bunkeflo (Lövgren m.fl. 2007).
- Bunkeflo 20:1 – Fyndsamling (Sarnäs & Nord Paulsson 2001).
- Bunkeflo 96:1 och 97:1 – Torkelstoften (Friman 2007).
- Bunkeflo 105 – Vintrie IP och Vintrie 20:1 & 20:59 (Hammarstrand Dehman, Jansen & Hanny 2007).
- Bunkeflo 74:1 – Elinelund 2B (Sarnäs & Nord Paulsson 2001).
- Bunkeflo 99:1 – Vintriediket (Sandén 2007).
- Hyllie 6:1 – Depåfynd (Karsten 1994).
- Hyllie 25:1 – Uppgift om dös (Sandén 1995).
- Hyllie 36:1 – fyndplats, eggdel av flintyxa.
- Hyllie 38:1 – Elinelund 2A (Sarnäs & Nord Paulsson 2001).
- Hyllie 37:1 – Skjutbanorna 1B (Sarnäs & Nord Paulsson 2001).
- Hyllie 8:3 – Bunkeflopallissaden (Skjutbanorna/Kalkbrotts-gatan) (Thörn 2007; Carlson 2008).
- Hyllie 21:1 – Stensättning.
- Hyllie 33:1 – Uppgift om hög.
- Hyllie 34:1 – Uppgift om hög.
- Hyllie 20:1 – Hyllie bytomt (se t.ex. Falk m.fl. 2008).
- Hyllie 43:1, MHM 12644 och MHM 12645 – Mellanbyn (Vintrieledden, Hyllie IP och Ekostråket) (Friman 2007; 2008).

En uppdaterad genomgång av historiskt kartmaterial har gjorts av kulturgeograf Lars Persson, Malmö Museer, i samband med framtagandet av undersökningsplanen för den utredning som genomfördes 2012 (Brink 2012; Persson 2012; se även Erikson 1995) (figur 4). Marknamn som *Stora Dösse* och *Lilla Dösse* indikerar gravförekomst (megaliter). Genomgången visar också att det finns ängsområden som kan ha innehållit fornlämningar, men att det saknas explicita uppgifter om detta i både kartorna och i de tillhörande beskrivningarna. Ett av ängsområdena berörs av den nu aktuella ytan för gång- och cykelväg (se figur 4).


Figur 4. Det tidigare aktuella exploateringsområdet, vilket följer kalkbrottets västra och södra kanter, inlagt på karta från 1702. Från Persson 2012, figur 2.

Tidigare undersökningar i området

Ett stort antal arkeologiska undersökningar har som framgått ovan gjorts i närområdet kring det aktuella exploateringsområdet (figur 3).

Det finns flera lämningar som kan relateras till begravning eller begravningsritual under tidigneolitikum och en äldre del av mellaneneolitikum A i området. Almhov, som ligger sydost om exploateringsområdet, är den mest utmärkande platsen. Vid Almhov undersöktes resterna efter fyra, möjligen fem, tidigneolitiska långhögar samt två döstomter. I anslutning till en av långhögarna kunde en grav med skelettresterna undersökas. Runt dessa monumentala gravlämningar låg ett stort antal gropar i vilka föremål i form av främst flinta och keramik deponerats. Stora mängder djurben hade också lagts ned i groparna. Groparna har tolkats som lämningar efter sociala sammankomster, bl.a. i samband med begravningar (Rudebeck 2010).

Hyllie 25:1 markerar förekomsten av en möjlig dös. Markeringen ligger inom exploateringsområdet. Markeringen har dock gjorts tämligen grovt utifrån ett litet område markerat ”Oduglig” på en karta från 1702 (Erikson 1995; Persson 2012). Detta impediment tycks möjligen ligga strax utanför exploateringsområ-

det, och t.o.m. ute i det som är Kalkbrottet idag, enligt den kulturgeografiska analysen (figur 4) (Persson 2012). En möjlig lokalisering för Hyllie 25:1 har också förslagits vara vid markeringen för ett impediment inom teglaget *Lilla Döse*, dvs. längre mot sydost jämfört med nuvarande markering (Sandén 1995:48). Inte heller här ger den kulturgeografiska genomgången en direkt indikation på att impedimentet skulle vara en megalitgravslämning utan benämns enbart som ängshåla (Persson 2012).

Vid Elinelund 2B undersöktes en anläggning med stenpackning och stolphål som daterades till tidigneolitikum II–mellanneolitikum AII. I anläggningen påträffades bl.a. ett omfattande och rikt dekorerat keramikmaterial. Centralt i stenpackningen låg ett människoben i form av en kraniedel. Anläggningen tolkades i relation till de indikationer på megalitgravar som diskuterades ovan, och sattes i samband med gravritualer där recirkulation av människoben kan ha ingått.

Vid Skjutbanorna 1B undersöktes en grav som möjligen kan vara tidigneolitisk, vid Dösemarken ett par möjliga gravar och vid Vintrie IP och Vintrie 20:1 & 20:59 undersöktes tre anläggningar som tolkades som tidigneolitiska gravar. Tolkningen baserades på närvaron av stenpackningar samt på det rikliga fyndmaterialet i dem, men några skelettresten kunde inte beläggas. Vid Skjutbanorna 1B undersöktes en anläggning som tolkades som resterna efter ett kulthus från tidigneolitikum II–mellanneolitikum AII.

Runt exploateringsområdet finns också flera platser med för fullåkersbygden typiska neolitiska lämningar som gropar och lagerbildningar. Detta förstärker bilden av ett intensivt utnyttjat område präglad av platser av varierad funktion och betydelse. Lämningar har påträffats vid Almhov, Dösemarken och Elinelund 2B som redan nämnts, men även vid Bunkeflopallissaden, Skjutbanorna 1B, Elinelund 2A, Vintriehemmet 3A, Vintriehemmet 3B, Torkelstoften, Vintrie IP och Vintrie 20:1 & 20:59, Vintriediket, Bunkeflo/Bunkeflo bytomt och Mellanbyn finns aktiviteter från den här tiden belagda. Lämningarna har generellt tolkats som spåren efter boplatserverksamhet där även rituella inslag i form av depositioner i gropar förekommit. Det är endast vid Almhov och Dösemarken som stolpkonstruktioner i form av tvåskeppiga hus från den här tiden undersökts. Husen dateras till tidigneolitikum–mellanneolitikum A.

Den senare delen av äldre mellanneolitikum – mellanneolitikum A III–V – är mer sporadiskt belagd i området. Vid Almhov har en anläggning tolkad som en hydda undersökts. Den daterades med försiktighet till trattbägarkulturens senare del. I övrigt har mindre indikationer på bosättning i form enstaka gropar, radio-

metriska dateringar eller fynd dokumenterats vid Skjutbanorna 1B, Torkelstoften och Vintrie IP.

Den äldre delen av mellaneneolitikum B är också den generellt svagt representerad i det arkeologiska materialet. Undantaget är de stora palissaderna, varav läget för en – Bunkeflopallissaden – kan ses på figur 3. Det är först när vi når den senare halvan av mellaneneolitikum B – från ca 2500 f.Kr. och framåt – som bebyggelse lämningar i form av tvåskeppiga hus och brunnar börjar framträda mer tydligt. Vid Almhov har ett hus och en brunn daterats till perioden. Vid Dösemarken har två hus daterats till perioden. Ett brunnskomplex daterat till sent mellaneneolitikum B har undersökts vid Elinelund 2A. Brunnskomplexet kan relateras till de hus som daterats till övergången mellan mellaneneolitikum B och senneolitikum. Från Elinelund 2B finns det dateringar från hus samt en tillhörande hägnad som antyder att gårdsläget här har sitt ursprung i mellaneneolitikum B. Liknande tolkningar kan göras av bebyggelsen från Vintrie IP och Vintrie 20:1 & 20:59 där huslämningar daterats till mellaneneolitikum B och den allra tidigaste delen av senneolitikum. Vid Bunkeflo och Hyllie bytomt har fragment av stridsyxor påträffats. Dessa kan komma från förstörda stridsyxegravar i närheten av fyndplatserna (Brink 2009a; Berggren & Brink 2010).

När det gäller den senneolitiska bebyggelsen är återigen Almhov mest framträdande. Almhov är den enskilt huslämningsrikaste lokalen i Sydskandinavien. Där markerar en gård från den allra tidigaste delen av senneolitikum en början på en betydande bebyggelseexpansion i området som inte upphör förrän under bronsålderns inledning (Brink 2009b). Bebyggelse från senneolitikum har i övrigt återfunnits på flera lokaler runt Hyllie mosse – vid Dösemarken, Elinelund 2A, Elinelund 2B, Vintrie IP och Vintrie 20:1 & 20:59, Bunkeflo och Mellanbyn.

Senneolitiska gravar i form av stenpackningar har undersökts vid Skjutbanorna 1B, Vintrie IP och Bunkeflo/Bunkeflo bytomt. Vid Vintriediket undersöktes en grav som inte kunde dateras med säkerhet, men som bedömdes vara senneolitisk utifrån konstruktionstypen. Vid Bunkeflopallissaden har fyra flintdolkar påträffats vilka dateras till senneolitikums äldre del. De kan komma från borttagna gravar i området. Vid Vintrie IP och Bunkeflo/Bunkeflo bytomt låg gravar invid bebyggelse från tiden.

Flera fyndplatser/fyndsamlingar finns registrerade i området. Bunkeflo 20:1 kan nämnas särskilt. Fyndsamlingen innehåller flintföremål från tidigneolitikum–äldre bronsålder men domineras av föremål, framförallt flintyxor, från mellaneneolitikum B–senneolitikum. Lösfyndsamlingen kan sägas innehålla föremål

som tydligt visar på aktiviteter under de perioder som de arkeologiska undersökningarna i området också påvisat. Flera av föremålen i samlingen kan tolkas som resultatet av rituella depositioner (Karsten 1994:265). Närliggande platser runt Bunkeflo 20:1 visar även de på förekomst av enstaka lösfynd av flintföremål. Vid Djupadal, Hyllie 6:1, hittades ett depåfynd med fem tunnackiga flintyxor som låg nedlagda bredvid varandra med eggarna åt samma håll (Karsten 1994:269). Det finns även ett par fyndplatser i området som saknar RAÄ-nummer och närmare lägesangivelse. En bit norr om Hyllie 6:1, vid Organistgatan (inte markerat på figur 3), påträffades ett depåfynd bestående av en dolk eller spjutspets och en slipad tunnbladig flintyxa (MF 4780–81; Karsten 1994:269). I det andra fallet rör det sig om två förarbeten till håleggade flintyxor, en rättegad flintyxa och en flintmejsel som låg bredvid varandra under en sten (LUHM 28431, 28461, 28564; Karsten 1994:269). Föremålen uppges ha hittats vid kalkbrottet i Limhamn.

Säkra och osäkra belägg för bronsåldershögar finns från flera platser längs Öresundskusten. I exploateringsområdets närhet kan Bunkeflopalslissaden, Hyllie 21:1, 33:1 och 34:1 nämnas. Vid Bunkeflopalslissaden har förutom flintdolkarna som nämndes ovan en bronsarmring och fragment av ett bronssvärd påträffats vilket indikerar förekomst av en borttagen gravhög från bronsåldern. Vid Hyllie 34:1 indikeras högförekomsten genom marknamnet ”Högsåker”, men några spår kunde inte ses vid fornminnesinventeringen. Bebyggelse lämningar är dock sparsamma. Huslämningar från äldsta bronsålder fanns inom Almhov, Dösemarken, Torkelstoftan samt Elinelund 2A. De treskeppiga husen från de båda senare lokalerna markerar slutet på bebyggelsen i området för en lång tid framåt. Det är inte förrän i övergången yngre bronsålder–förromersk järnålder som bebyggelsen på allvar tycks ha återetablerats i området. Precis som under tidigare perioder är det till de många låga höjdsträckningarna runt Hyllie mosse som bebyggelsen då främst koncentreras. En noggrann genomgång av den äldre järnålderns bebyggelse har gjorts av Friman och beskrivningen här bygger på denna (Friman 2008:34ff).

De gårdar som undersökts vid Almhov, Dösemarken, Vintrihemmet 3A och Vintrihemmet 3B har tillhört den bebyggelse i Malmöområdet som legat längst västerut, dvs. närmast kusten, under äldre järnålder. I området mellan Almhov/Dösemarken och kusten syns ingen gårdsbebyggelse. Däremot har området med strandängar troligen använts för bete under perioden. Närmast kustlinjen har även gravar anlagts under järnåldern (se t.ex. Brink, Grehn & Kishonti 2008).

I området väster om Hyllie mosse ses en klar tyngdpunkt i bebyggelsen under förromersk järnålder, men dateringarna av framförallt treskeppiga långhus visar att den haft sin början i övergången yngre bronsålder–förromersk järnålder och att den har sträckt sig in i århundradet närmast efter Kristi födelse. Vid Dösemarken undersöktes ett antal gårdar med sammanlagt ett tiotal långhuslämningar, brunnar, gropar m.m. från förromersk järnålder. Vid Almhov undersöktes flera gårdslämningar i form av 15 långhus, brunnar, gropsystem och gropar från i huvudsak förromersk järnålder. Det fyndmaterial som påträffades var dock ringa. Söder om Almhov, vid Vintriehemmet 3A, undersöktes delar av en gård från äldre förromersk järnålder. Här fanns ett långhus, ett fyrstolpshus, hela sju brunnar och två större förrådsgropar. Inom Vintriehemmet 3B fanns liknande gårdslämningar bestående av ett långhus, en fyrstolpsbod, gropar, gropsystem och en brunn daterade till förromersk järnålder.

Invid den södra och sydöstra delen av Hyllie mosse undersöktes bebyggelselämningar vid Torkelstoftan, Vintrie IP och Vintrie 20:1 & 20:59 samt Vintriediket. Även här har bebyggelsen samma kronologiska tyngdpunkt som väster om mossen. Inom Torkelstoftan framkom ett långhus och en grop som båda daterades till perioden. Inom Vintrie IP och Vintrie 20:1 & 20:59 undersöktes hela 30 långhus från i huvudsak förromersk järnålder. Hälften av husen kunde dateras till äldre delen av perioden. Gropar, gropsystem, brunnar, härddar och kokgropar kunde knytas till gårdarna. Inom Vintriediket undersöktes tre långhus, ett par fyrstolpshus, gropar, täktgropar och brunnar från förromersk järnålder. Värt att nämna är fyndet av en La Tène-fibula i brons daterad till förromersk järnålder period IIIa. Fibulan påträffades i en brunn. Inom Vintriediket kunde även ett långhus tydligt dateras till romersk järnålder, en period som endast varit representerad i sin allra tidigaste del i den så här långt berörda bebyggelsen runt Hyllie mosse.

När vi når längre norrut, längs den östra sidan av Hyllie mosse blir bebyggelsen från romersk järnålder mer framträdande. Även här har den dock sin början i yngre bronsålder. Vid Bunkeflo har 14 långhus från yngre bronsålder–äldre romersk järnålder undersökts. Härddar, brunnar, gropar och gropsystem har knutits till gårdarna. I bebyggelsens slutskede, under äldre romersk järnålder, kan bebyggelselämningarna inom Bunkeflo direkt relateras till de manifesta gårdar som undersökts inom Mellanbyn. Här har sammanlagt 34 hus från perioden yngre bronsålder–yngre romersk järnålder undersökts. Under äldre romersk järnålder fanns flera mycket stora gårdar inom området. Långhus och mindre hus bildade tillsammans med hägnader tydliga gårdslägen. Ett stort antal anläggningar i form av bl.a. brunnar, gropar och gropsystem har relaterats till


Figur 5. Sökschaktens placering inom undersökningsområdet.

bebyggelsen. Särskilt utmärkande är det material i form av framför allt keramik, säd, djurben och metallföremål (bl.a. ett eneggat svärd, knivar, krumkniv, svärdshänge, fibula och remändesbeslag) som deponerats i framför allt sättningslager i gropsystem från senare delen av förromersk järnålder–inledningen av yngre romersk järnålder. Dessa fynd visar tillsammans med manifesta gårdslämningar att människor med hög social position bott här under den här tiden. Väster om Hyllie mosse är det endast Dösemarken som uppvisar gårdsbebyggelse från romersk järnålder.

Inom Mellanbyn har det även funnits bebyggelse under yngre järnålder, främst vikingatid, om än inte i samma omfattning som under äldre järnålder. Strax norr och söder om Mellanbyn, inom och i direkt anslutning till de historiskt kända bytomterna Hyllie bytomt och Bunkeflo bytomt, har det påträffats omfattande bebyggelse lämningar från sen vikingatid till historisk tid. Lämnningarna från sen vikingatid–tidig medeltid kan kopplas till grundläggandet av de båda byarna.

Undersökningsresultat

Undersökningsområdet utgör totalt 67 540 m². Inom området drogs totalt 1 113 meter sökschakt om en skopbredd (1,8 m). Detta var fördelat på 21 kortare schakt (figur 5). Sökschaktens längd varierade mellan 109 och 23 meter. Den schaktade ytan motsvarar 2003 kvadratmeter eller 2,9 % av den totala ytan.

Totalt inmättes 52 anläggningar i schakten. Antalet påträffade anläggningar var dock något större, men några anläggningar gick inte att återfinna vid inmätningstillfället då ett skyfall gjort att schaktväggarna rasat ner och lagt sig över markeringarna av ännu ej inmätta anläggningar.


Figur 6. Flinta i ytan på grop A 258 i schakt 13. Foto: Åsa Berggren.

Schakt nummer	Stolphål antal	Grop antal
1	6	2
2	2	1
3	1	1
4	1	2
5	?	?
6	?	?
7	0	2
8	1	2
9	1	1
10	0	1
11	0	0
12	1	4
13	5	3
14	0	0
15	0	0
16	1	0
17	0	0
18	4	6
19	0	0
20	2	2
21	0	0

Tabell 1. Antalet anläggningar (gropar och stolphål) fördelade per schakt.

Anläggningarna är i spridda i nästan alla schakt (se tabell 1). Sex schakt var dock anläggningstomma (åtta schakt enligt inmätningen, men två, schakt 5 och 6, innehöll ett fåtal anläggningar som inte mättes in pga. inrasade schaktkanter). Detta innebär att det finns lämningar i större delen av undersökningsområdet.

Anläggningarna består av stolphål, mindre gropar och några större gropar (se bilaga 1). Anläggningarna består av 28 gropar och 24 stolphål. Fyllningarna varierar mellan ljus grå till svartgrå fyllning. I några fall förekommer träkol och bränd lera i fyllningen. Ytligt i fyllningen i några gropar framkom fynd i form av keramik och slagen flinta (se figur 6). Dessa var spridda i alla schakten.

Inga daterande fynd framkom. Ändå kan lämningarna sättas in i ett sammanhang pga. av tidigare kända lämningar i närheten och troligen kan de här aktuella anläggningarna höra till bosättningar från både neolitikum och järnålder.

Fördelningen av anläggningar inom området var relativt jämn, men tre koncentrationer kan ändå utläsas ur spridningsbilden. Dock är avgränsningen mellan koncentrationerna inte fastställd. Speciellt inte mellan koncentration I och II där det egentligen är en kontinuerlig spridning av anläggningar, som dock inte syns i spridningskartan. Koncentrationernas avgränsningar får alltså ses som prelimiära.


Figur 7. Schakt 9 sett från väster. Foto: Åsa Berggren.

Koncentration I

En koncentration av anläggningar är belägen i östra delen av undersökningsområdet och inkluderar schakt 1–4. Där påträffades 6 gropar (en med relativt mycket keramik i ytan – A229) och 10 tydliga stolphål i tydliga grupper. Stolphålen ger intryck av att utgöra spår av två separata hus, det ena bestående av A230 och A231 och det andra av A234, A235 och A236. Denna koncentration av anläggningar kan möjligen sättas i samband med den grupp av ett 20-tal gropar som påträffades vid en förundersökning och som daterats till tidigneolitikum II eller möjligen tidig MNA (Berggren 2013). Kanske finns här en bosättning som kan kopplas till de redan kända groparna?

Koncentration II

En annan anläggningskoncentration är mer centralt placerad i området och inkluderar schakt 7–13. I dessa påträffades 13 gropar och 8 stolphål. I groparna finns både bränd lera och träkol samt slagen flinta. Stolphålen A259, A261, A262 och A263 kan utgöra spår av ett hus. De ligger i ungefärligen östvästlig riktning i schakt 13 och har samma typ av grå, något flammiga fyllning.

Koncentration III

Ytterligare en koncentration finns i västra delen av undersökningsområdet i schakt 18–20. Där påträffades grupper av totalt 9 gropar, bl.a. med slagen flinta i fyllningen, 7 stolphål och slagen flinta i matjorden. Fyllningarna i anläggningarna var överlag något mörkare här än i övriga undersökningen. Speciellt


koncentrade var anläggningarna i schakt 18. Detta område angränsar direkt till fornlämning Hyllie sn 37:1 och lämningarna hör förmodligen till de aktiviteter som där daterats till tidig-/mellanneolitikum samt senneolitikum (Sarnäs & Nord Paulsson 2001). Flintan i matjorden i området tyder också på att den neolitiska bopplatsen fortsätter åt detta håll.

Figur 8. Område I-III som föreslås förundersökas. Observera att områdesgränserna är ungefärliga.

Störningar

Längst åt väster närmast Kalkbrottsgatan är marken störd av sentida arbeten, kopplade antingen till brytning av kalk i kalkbrottet eller till byggnation av Yttre ringvägen. Detta var tydligast i schakt 21. I schakt 4 i östra delen av undersökningsområdet framkom en större störning med kalkinnehåll, vilket gör det möjligt att den uppkommit i samband med kalkbrytningen i området.

Förslag till fortsatta åtgärder

De tre koncentrationerna I-III med anläggningar innehållande keramik och slagen flinta visar på lämningar från förhistoriska perioder. Dessa koncentrationer föreslås förundersökas för att fastställa lämningarnas karaktär, samt om möjligt deras utbredning, avgränsning och relation till omkringliggande fornlämningar. Förundersökningen kan genomföras genom att man gör utvidgningar vid de tätaste anläggningskoncentrationerna och att man drar ytterligare sökschakt för att avgränsa koncentrationerna tydligare.

Referenser

Litteratur

- Berggren, Å. 2010. *Limhamn 155:501, Malmö 129, Hyllie sn, Malmö kommun (Dösemarken – tilläggsytan). Arkeologisk förundersökning 2010*. Rapport 2010:47. Kristianstad & Malmö, Sydsvensk Arkeologi.
- Berggren, Å. 2013. *Limhamn 155:355 m.fl. Arkeologisk förundersökning 2013*. Malmö, Sydsvensk arkeologi.
- Berggren, Å. & Brink, K. 2010. För levande och döda – begravningsritual och social identitet i yngre stenålder. *Arkeologiska och förhistoriska världar – fält, erfarenheter och stenåldersplatser i sydvästra Skåne*. Malmöfynd nr 19. Nilsson, B. & Rudebeck, E. (red.). Malmö, Malmö Museer.
- Berggren, Å. & Brink, K. 2012. *Dösemarken. Rapport över arkeologisk slutundersökning 2010*. Sydsvensk Arkeologi. Kristianstad & Malmö.
- Björhem, N. & Magnusson Staaf, B. 2006. *Öresundsförbindelsen och arkeologin. Långhuslandskapet. En studie av bebyggelse och samhälle från stenålder till järnålder*. Malmöfynd nr 8. Malmö, Malmö Kulturmiljö.
- Brink, K. 2009a. *I palissadernas tid. Om stolphål och skärvor och sociala relationer under yngre mellanepolitikum*. Malmöfynd nr 21. Malmö, Malmö Museer.
- Brink, K. 2009b. Gårdarna på Almhov – senneolitikum och äldre bronsålder kring Hyllie mosse. *Spåren i marken – tematisk rapportering från Citytunnelprojektet*. Rapport nr 48. Hadevik, C. & Steineke, M. (red.). Malmö, Malmö Kulturmiljö.
- Brink, K. 2012. *Limhamn 155:355 m.fl. Arkeologisk utredning 2012*. Malmö, Sydsvensk arkeologi.
- Brink, K., Grehn, F. & Kishonti, I. 2008. *Arkeologisk slutundersökning 2006. Bunkeflostrand 15:1. En mellanepolitisk palissad och tre järnåldersgravar. Bunkeflo socken i Malmö stad, Skåne län*. Enheten för Arkeologi Rapport 2008:035. Malmö, Malmö Kulturmiljö.
- Carlson, I. 2008. *Arkeologisk slutundersökning 2006. Palissaden vid Kalkbrottsgatan. Limhamn 155:355, RAÄ Hyllie 8:3. Hyllie socken i Malmö stad, Skåne län*. Enheten för Arkeologi Rapport 2008:025. Malmö, Malmö Kulturmiljö.
- Erikson, M. 1995. Öresundsförbindelsen. Kulturgeografisk undersökning för området mellan brofästet och kontinentalbanans anslutning vid Lockarp. *Öresundsförbindelsen. Rapport över arkeologiska förundersökningar 1995*. Rapport nr 6. Billberg, I., Björhem, N., Thörn, R. & Ödman, C (red.). Stadsantikvariska avdelningen. Malmö, Malmö Museer.
- Falk, A-B., Forssblad, D., Jönsson, L. & Persson, J. 2008. *Arkeologisk slutundersökning 2000. Svennedal – inom Hyllie medeltida bytomt, RAÄ 20. Hyllie socken i Malmö stad, Skåne län*. Enheten för Arkeologi Rapport 2007:067. Malmö, Malmö Kulturmiljö.
- Friman, B. 2007. *Arkeologisk slutundersökningar 1999–2000. Vintrieleden – Hyllie IP – Ekostråket. Järnåldersbebyggelse på Hyllie 156:8. Hyllie och Bunkeflo socknar i Malmö stad, Skåne län*. Enheten för Arkeologi Rapport 2006:012. Malmö, Malmö Kulturmiljö.
- Friman, B. 2008. *Att stå på egna ben. Centrala funktioner och lokal utveckling under yngre bronsålder och äldre järnålder i Mellanbyn, Skåne*. Malmöfynd nr 18. Malmö, Malmö Kulturmiljö.

- Gidlöf, K., Hammarstrand Dehman, K. & Johansson, T. 2006. *Citytunnelprojektet. Almhov – delområde 1. Rapport över arkeologisk slutundersökning*. Rapport nr 39. Malmö, Malmö Kulturmiljö.
- Hammarstrand Dehman, K., Jansen, J. & Hanny, S. 2007. *Citytunnelprojektet. Vintrie idrottsplats och Vintrie 20:1 & 20:59. Rapport över arkeologisk slutundersökning*. Rapport nr 46. Malmö, Malmö Kulturmiljö.
- Karsten, P. 1994. *Att kasta yxan i sjön. En studie över rituell tradition och förändring utifrån skånska neolitiska offerfynd*. Acta Archaeologica Lundensia. Series in 8°, No. 23. Stockholm, Almqvist & Wiksell International.
- Lövgren, K., Heimer, O., Ifverson, P., Ingwald, J., Koch, H. & Svensson, M. 2007. *Citytunnelprojektet. Bunkeflo – delområde 2 och Bunkeflo bytomt. Rapport över arkeologisk slutundersökning*. Rapport nr 40. Malmö, Malmö Kulturmiljö.
- Persson, L. 2012. *Kulturgeografisk utredning. Marken vid brottet. En studie av äldre lantmäterikartor över området söder och väster om Limhamns kalkbrott. Fastigheten Limhamn 155:355 m.fl. i Hyllie socken i Malmö stad, Skåne län*. Kulturarvsenheten Rapport 2012:002. Malmö, Malmö Museer.
- Rudebeck, E. 2010. I trästodernas skugga – monumentala möten i neolitiseringsens tid. *Arkeologiska och förhistoriska världar – fält, erfarenheter och stenåldersplatser i sydvästra Skåne*. Malmöfynd nr 19. Nilsson, B. & Rudebeck, E. (red.). Malmö, Malmö Museer.
- Sandén, U. 2007. *Arkeologisk slutundersökning 1999 och schaktningsövervakning 2002. Vintriediket. Bunkeflo socken i Malmö stad, Skåne län*. Enheten för Arkeologi Rapport 2007:062. Malmö, Malmö Kulturmiljö.
- Sarnäs, P. & Nord Paulsson, J. 2001. *Öresundsförbindelsen. Skjutbanorna 1B & Elinelund 2A–B. Rapport över arkeologisk slutundersökning*. Rapport nr 9. Malmö, Malmö Kulturmiljö.
- Steineke, M. 2006. *Arkeologisk förundersökning 2006. Bunkeflo 8:2. Almhov. Bunkeflo socken i Malmö stad, Skåne län*. Enheten för Arkeologi Rapport 2006:066. Malmö, Malmö Kulturmiljö.
- Thörn, R. 2007. *Öresundsförbindelsen och arkeologin. Det ideologiska landskapet*. Malmöfynd nr 12. Malmö, Malmö Kulturmiljö.
- Öijeberg, J. 2004. *Rapport över arkeologisk slutundersökning. Öresundsförbindelsen. Vintrihemmet 3A–B*. Rapport nr 10. Malmö, Malmö Kulturmiljö.

Opublicerat

- Sandén, U. 1995. Bevara oss väl. En studie av megalitgravarnas bevaringsgrad på Söderslätt. C-uppsats i arkeologi. Lunds universitet.

Administrativa uppgifter

Länsstyrelsen i Skåne dnr:	431-18872-2013
Datum för beslut:	2013-10-10
Projektnummer:	130047
Län:	Skåne
Kommun:	Malmö
Socken:	Hyllie (Malmö)
Fastighet:	Limhamn 155:355
Läge:	Ekonomiska kartan, blad 2c2d
Koordinatsystem:	Swereff 99 TM
X koordinat:	6 159 537
Y koordinat:	369 535
Höjdsystem:	RH2000
M ö.h.	5-10 m ö.h.
Fältarbetstid:	2013-10-18 – 2013-10-29
Antal arbetsdagar:	4
Antal arkeologtimmar:	33
Antal maskintimmar :	33,5
Exploateringsyta:	67 540 m ²
Undersökt yta:	2 003 m ²
Platschef:	Åsa Berggren
Personal:	Karina Hammarstrand Dehman
Underkonsulter:	Karlssons entreprenad, Byggnadsmaskiner, Trimtec, Hertz
Uppdragsgivare:	Gatukontoret, Malmö stad
Dokumentationsmaterial:	Malmö Museer, arkivnummer S06:138
Kostnader, beslutade:	116 000 SEK
Kostnader, faktiska:	84 800 SEK

Bilagor

Anläggningslista 130047

Bilaga 1

Anläggningsnummer	Beskrivning
229	liten grop med keramik i ytan
230	stolphål ljusgrå fyllning
231	stolphål ljusgrå fyllning
232	stolphål grå fyllning
233	grop grå fyllning
234	stolphål mörkgrå fyllning (litet stenlyft?)
235	stolphål mörkgrå fyllning
236	stolphål mörkgrå fyllning
237	stolphål ljusgrå fyllning
238	stolphål grå fyllning
239	avlång grop grå fyllning
240	stolphål grå fyllning
241	avlång grop ljusgrå fyllning
242	stolphål grå fyllning
243	avlång grop grå fyllning
244	medelstor grop mörkgrå fyllning
245	liten grop ljusgrå något flammig fyllning med bränd lera
246	liten grop grå fyllning
247	stolphål grå fyllning
248	stor grop mörk gråbrun fyllning
249	avlång grop grå fyllning
250	litet stolphål ljusgrå fyllning
251	grop grå något flammig fyllning med bränd lera
252	mellanstor avlång grop mörkgrå fyllning
253	avlång grop ljusgrå fyllning
254	liten oregelbunden grop ljusgrå fyllning
255	stolphål ljusgrå fyllning
256	liten grop ljusgrå fyllning med träkol
257	liten grop ljusgrå fyllning med träkol
258	grop svartgrå fyllning med slagen flinta i ytan
259	stolphål flammig grå fyllning
260	liten grop svartgrå fyllning
261	stolphål flammig grå fyllning
262	stolphål flammig grå fyllning
263	stolphål flammig grå fyllning
264	stolphål grå fyllning
265	grop ljusbrun fyllning
266	litet stolphål gråbrun fyllning
267	liten grop mörkgrå fyllning
268	stor rund grop mörkgrå fyllning keramiksmulor/bränd lera i ytan
269	rektangulär grop mörkbrun fyllning

270	stolphål mörkbrun fyllning
271	stolphål något ljusare mörkbrun fyllning
272	avlång grop grå fyllning
273	liten avlång grop grå fyllning
274	stolphål eller liten grop grusig stenig fyllning med slagen flinta
275	stolphål mörkgrå fyllning
276	rund grop grusig mörkgrå fyllning
277	grop mörkbrun fyllning med slagen flinta i ytan
278	stolphål mörkbrun fyllning med slagen flinta i ytan
279	stolphål brun fyllning
280	grop stor svartgrå fyllning

Sydsvensk Arkeologi AB

Rapporter 2013

1. Bunkeflostrand 21:3, del av, Bunkeflo socken, Malmö kommun, AU 2012. Joakim Frejd.
2. Pilbladet 1 (f.d. del av Sallerup 180:36), fornlämning nr 32 i Södra Sallerups sn, Malmö kommun, FU 2012. Joakim Frejd & Elisabeth Rudebeck
3. Krokiga gatan och Åbogatan. Åhus socken, Kristianstads kommun. Arkeologisk förundersökning 2012. Ing-Marie Nilsson.
4. Norra Sandby ödekyrkogård. Sandby 68:1, Norra Sandby socken, Hässleholms kommun. Arkeologisk förundersökning 2012. Ing-Marie Nilsson.
5. Bollerups säteri 3:5, fornlämning 13, Bollerups sn, Tomelilla kn. FU 2012. Per Sarnäs.
6. Bäckaskog 1:17, Kiaby sn, Kristianstad kn. FU 2011. Tony Björk.
7. Tjörneröd och Högestad. Arkeologisk inventering och kulturmiljövärdering för vindbruksparkar. Del Tjörneröd. 2013. Bertil Helgesson.
8. Tjörneröd och Högestad. Arkeologisk inventering och kulturmiljövärdering för vindbruksparkar. Del Högestad. 2013. Bertil Helgesson.
9. Östraby kyrka. Arkeologisk förundersökning i samband med golvomläggning 2013. Ing-Marie Nilsson.
10. Kronotorp 3, Augerum sn, Karlskrona kn. Arkeologisk förundersökning 2012. Therese Ohlsson.
11. Citadellstaden 2:1, Landskrona stad, Landskrona kommun. Arkeologiska förundersökningar 2011. Joakim Frejd.
12. Limhamn 155:355 m.fl. Hyllie sn, Malmö stad. Arkeologisk förundersökning 2012. Åsa Berggren.
13. Östra Centrum i Kristianstad. Fastigheten Kristianstad 4:4 m fl., Kristianstads kommun. Arkeologisk förundersökning 2012. Ing-Marie Nilsson.
14. Vintrie Park. Grav och gård, 4000 BC–1712 AD. Malmö kommun. Arkeologisk slutundersökning 2011. Kristian Brink & Karina Hammarstrand Dehman.
15. Näsby 35:1 och 35:4, Kristianstad sn, Kristianstads stad och kommun. Arkeologisk utredning steg 1, 2013. Ulla Isabel Wolfe
16. Innerstaden 1:14 – Skomakaregatan och Gyllenstjärna 29, fornlämning 20, Malmö stad, Malmö kommun. Arkeologisk förundersökning 2013. Per Sarnäs.
17. Innerstaden 31:10, fornlämning 20, Malmö kommun, Malmö stad. Arkeologisk förundersökning 2012. Per Sarnäs.
18. Näsby 35:47, Kristianstad, Kristianstad kn. AU 2013. Tony Björk.
19. Torsken 1, Benmöllan 1 & Hamnen 21:147, Malmö stad, Malmö kommun. Arkeologisk förundersökning 2012. Per Sarnäs.
20. Niagara 2 & 3 samt Hamnen 21:137, fornlämning 20, Malmö stad, Malmö kommun. Arkeologisk förundersökning 2012–2013. Per Sarnäs.
21. Lärkan 10, fornlämning 20, Malmö stad, Malmö kommun. Arkeologisk förundersökning 2013. Per Sarnäs.
22. Yngsjö 14:59 m.fl., Åhus socken, Kristianstad kommun. AU 2012-13. Tony Björk.
23. Vä 157:5 och 157:9, Vä socken, Kristianstad kommun. AU 2013. Tony Björk.
24. Färlöv 5:4 mfl., Färlöv socken, Kristianstad kommun. Arkeologisk utredning steg 2 och arkeologisk undersökning 2011. Ylva Wickberg.
25. Hammar 9:21 m fl. Särskild undersökning 2010-2011. Bertil Helgesson, Charlotte Fabeck, Thomas Linderöth & Peter Skoglund.
26. Bollerups säteri 3:5. Bollerups socken, Tomelilla kommun. Arkeologisk förundersökning 2013. Therese Ohlsson
27. Henckelska gården. Helsingborgs stad, Helsingborg kommun. Arkeologisk förundersökning 2012. Therese Ohlsson.
28. Kristianstad 4:4 m fl. Kristianstad stad och kommun. Arkeologisk förundersökning 2011. Jan Kockum & Ing-Marie Nilsson.
29. Gamla Staden 8:1 – Stortorget, fornlämning 42, Helsingborgs stad, Helsingborgs kommun. Arkeologisk förundersökning 2013. Karina Hammarstrand Dehman.
30. Hötofta bytomt, Södra Åkarps socken, Vellinge kommun. Arkeologisk förundersökning 2012. Joakim Frejd.
31. Trädgårdshallen 1, Oxie socken, Malmö kommun. Arkeologisk utredning 2013. Karina Hammarstrand Dehman.
32. Uppåkra kyrka. Stora Uppåkra 8:4. Arkeologisk förundersökning och undersökning 2013. Ing-Marie Nilsson.
33. VA-ledningar mellan Örtofta-Eslöv. Västra Sallerups socken, Örtofta socken. FU 2013. Therese Ohlsson.
34. Sallerup 2:8. Östra Sallerups socken, Hörby kommun. FU 2013. Joakim Frejd.
35. Tygelsjö 76:1. Tygelsjö socken, Malmö kommun. SU 2012. Joakim Frejd.

36. St. Isie, Hemmesdyngge, Södra Åby och Simlinge. Arkeologisk förundersökning 2013. Therese Ohlsson.
37. Södra Kaserngatan, Kristianstad stad och kommun. Arkeologisk förundersökning 2013. Ing-Marie Nilsson
38. Maglehems kyrka. Fastigheten Maglehem 38:1. Arkeologisk förundersökning 2013. Ing-Marie Nilsson.
39. Balsby 23:1. Fornlämning nr 116 i Nosaby sn, Kristianstad kommun. Arkeologisk undersökning 2011. Ylva Wickberg.
40. Gladan 3. Åhus stad, Kristianstad kommun. Särskild arkeologisk undersökning 2013. Ing-Marie Nilsson och Therese Ohlsson.
41. Frans Suell 14. Malmö stad, Malmö kommun. Arkeologisk för- och slutundersökning 2012.
42. Therese Ohlsson med bidrag av Jens Heimdahl och Torbjörn Brorsson.
43. Önnestad 112:1. Önnestads socken, Kristianstads kommun. Arkeologisk utredning 2013. Ing-Marie Nilsson.
44. Gång- och cykelväg Limhamn 155:355, Hyllie socken, Malmö kommun. Arkeologisk utredning 2013. Åsa Berggren.

